Food Waste Composting Montgomery County Opportunities and Obstacles April, 2011 ### Agenda - How much food waste? - Food waste composting perspectives: - -Generators - -Processors - -Collector - MoCo food waste pilot project ### How much food waste? ### Food Waste Tonnage ### **Target Generators** - Percent of food waste in solid waste stream: Restaurants (80%), supermarkets (73%), Education (60%) - Estimated tonnages generated by nonresidential sector: - Restaurants: 28,769 tons - Supermarkets: 14,014 tons - MCPS Schools: 5,301 tons # Food Waste Composting Perspectives - ✓ Generators - □ Processors: Receiving facilities - ☐ Collectors: Hauling companies ## **Lessons Learned Generators Perspective** - "Champions" strong commitment to the environment and readiness to explore food waste composting. Economics need to be favorable - Some view source separating their food waste as burden - Area limitations for new containers # Food Waste Composting Perspectives - □ Generators - ✓ Processors: Receiving facilities. - □ Collectors: Hauling companies # Lessons Learned Processors Perspective ## Lessons Learned Processors Perspective - Advantages: - More process control (temperature) - Less odor, leachate, vermin - Easier regulatory compliance - Short composting time - Better product quality - Fewer operational staff - Small footprint - Disadvantages: - Higher Capital Costs (preliminary info) - Private sector is participating actively #### Regional and Local Food Waste Composters Wilmington Thurmont Aberdeen timore Centreville Easton Alexandria Seaford Cambridge Prince Frederick Laurel Salisbury King George Accomac King William Eastville Poqueson Hampton Transfer Station ### McGill Sussex Facility, Waverly, VA - Enclosed System - Area: 20 Acres - Throughput: 130,000 t/y - Current: 180 t/d - Fee: \$10 \$20 (food waste) - Open: 2005 - Open 6 days/week - 300,000 cy soil builder - Investment: \$20 M + land - Pre and post consumer food - Looking for a location in DC area ### Peninsula Organics Wilmington, Delaware - Area: 27 Acres - Capacity 250 t/d - Current: 180 t/d - Investment: \$20 M - Distance from MC: 113 miles - Fee: \$32 \$45 (food waste) - Open: Dec, 2009 - Contamination: No mandatory recyclingDelaware # Peninsula Organics Wilmington, Delaware (Cont.) - Covered Aerated Piles - Gore-Tex - Open 6 days/week - Compost class A - Viewed as a business model - Carbon credits from Chicago Climate Exchange - Investors are looking for 20 acres in the Baltimore-DC area # Recycled Green Carroll County - Area: 30 Acres - Throughput: 150 175 t/d - Fee: \$45 \$55 (food waste) - 3.5 years of operation - Distance: 25 miles from MC - Open 6 days/week - Compost class A - Bates: main hauler - Pre and post consumer food - Plastic contamination - No odors complaints - No NOVs ### TopSoil ETC., Inc Curtis Bay MD - Distance from MC: 46 miles - Area: 14 acres - Processing: 20 t/d - Fee: \$45 (food waste) - 1 year of operation - Main issue: quality of material - Open 6 days/week - Capacity 500 t/d (278 t/d) - Future investment: 3.8 M - Haulers: WM and Bates ### Will you take food scraps? Do you have the capacity to expand? We are exploring adding food waste to the composting operation. - Prince George's County "Want to expand one more acre and are interested in accepting food residuals" - Arlington County ## Will you take food scraps? Do you have the capacity to expand? - "Not interested in this site to take food residuals, but maybe another site" - POGO Organics (MoCo) - "The composting yard is near a sports field so if we can take over one of them...then maybe" - City of Greenbelt (PG) - "No. Can't have the vectors so close to the airport" -Loudoun Composting (Chantilly, VA) - ""There's no space available" City of Falls Church - Already collecting all non-food materials. Could start collecting food but that's not something that could be done now – though there is interest among our residents. We have no room to expand" - City of College Park (PG) ## Will you take food scraps? Do you have the capacity to expand? - There is some existing capacity for grass and leaves, maybe 5-10K more per year" - Prince William County - "Trying to expand but it's a cost issue. Want to collect more yard waste and have put out an RFP' -City of Alexandria - "Can expand by promoting more backyard composting"- City of Manassas - "Considering options so we could expand to yearround yard trim collection"- District of Columbia ## Lessons Learned Processors Perspective - There is not yet a reliable infrastructure - Only two facilities relatively near by MC - Price of waste disposal vs. composting - Regulations: MDA/MDE - Chesterfield Farm shut down, NPDES - Contamination issues - Strong private sector interest to invest, but need site to develop a large facility # Food Waste Composting Perspectives - □ Generators - □ Processors: Receiving facilities - ✓ Collectors: Hauling companies ## Lessons Learned Collectors Perspective - Organic-niche hauling companies - "Fastest growing line of business" - Hauling Economics - Geography proximate to composting facility 25 mile radius - Cost optimization - Route density - Transfer station (consolidate load for longer haul) - Largest economic savings should come from trash services level e.g. size of dumpster, frequency of pulls - It is a challenge in MC where different collector services providers for trash/recycling / Source Separated Organics (SSO) - Trash collection fees compete with SSO collection and recovery ## Lessons Learned Collectors Perspective #### **Challenges** - Contamination of Source Separate Organics - Quality of pre-consumer material is more consistent than postconsumer - Education of generating site employees - High staff turnover rates - Distance to receiving facilities - Quick degradation of material - Service must be provided on a more frequent/regular schedule - Diversity of establishments ### Montgomery County Food Waste Pilot Project #### Purpose - To implement successful non-residential sector food waste composting program - To set up a model demonstration project that can be emulated by other businesses in the County - To lead by example #### Test Aspects - Acceptable materials - Container options, storage area standards - Collection frequency, schedule, location - Transportation and equipment - Outreach, education and training needs - Reporting requirements - Permit and licensing requirements